| EXHIBIT R-2, RDT&E Budget Item Justification | | | | | | DATE: | | |---|----------------|------------------|---------|----------------|---------|---------|---------| | | | | | | | FEBRUA | RY 2006 | | APPROPRIATION/BUDGET ACTIVITY | | | | R-1 ITEM NOMEN | CLATURE | | , | | RESEARCH DEVELOPMENT TEST & EVALUATION, NAVY / | ASW Combat Sys | stem Integration | | | | | | | COST (\$ in Millions) | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | Total PE Cost | 20.397 | 12.751 | 9.417 | 9.849 | 10.015 | 10.179 | 10.405 | | 0896 / AN/SQQ-89 Modifications | 0.000 | 1.244 | 4.784 | 4.936 | 5.008 | 5.075 | 5.184 | | 1916 / Surface ASW Systems Improvements | 18.964 | 3.207 | 4.633 | 4.913 | 5.007 | 5.104 | 5.221 | | 1916C / Surface ASW System Improvements | 0.000 | 6.100 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 9627 / Marine Mammal Detection and Mitigation | 1.433 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 9795N / Surface Ship Sonar Integrated Data Fusion | 0.000 | 2.200 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | #### A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The objective of this Program Element (PE) is to significantly improve existing surface ship sonar system capabilities through quick and affordable development and integration of emergent transformational technologies. Project 0896 focuses on the identification, development, test and integration of the most promising ASW technologies into the AN/SQQ-89(V) Surface USW Combat System. This project will provide a clear transition path for emergent transformational ASW technologies to be quickly and affordably developed and incorporated into the AN/SQQ-89(V). This project will capitalize on a Rapid Technology Transition Process, enabling the aggressive pursuit of improvements to system portability, extension of interoperability with multiple platforms, and opportunity to export these capabilities Navy wide. Time phased insertion of ASW COTS improvements will address the entire combat system, including new sensor integration, acoustics, fire control, contact management, performance prediction, operator productivity and on-board training. Project 1916 improves AN/SQQ-89(V) Measures of Performance (MOP) by enhancing detection, tracking, classification, active and sonobuoy data processing and display capabilities, and increasing acoustic sensor frequency bandwidth. This project will take advantage of the AN/SQQ-89(V) Open System Architecture and Acoustic Rapid COTS Insertion (ARCI) initiatives to develop and integrate a Multi-Function Towed Array (MFTA) with active sonar biostatics (Echo Tracker Classifier - ETC), an ARCI passive ASW processor, and torpedo defense capabilities (Forward and Aft sector coverage with Wake Homer protection). This COTS-based surface USW combat system, the AN/SQQ-89A(V)15, is currently planned as a backfit program for both CG47 (Baseline 3/4) and DDG51 (FLT IIA) class ships. The Open Architecture (OA) AN/SQQ-89A(V)15 system drives the spiral development process and provides budget flexibility to make COTS/OA technology solutions and ARCI-type initiatives affordable. This will be accomplished via the incorporation of select Pre-Planned Product Improvements (P3I) and emergent, transformational ASW technologies (as developed under Project 0896) delivered to the AN/SQQ-89(V) prime integrator every two years. Projects 1916 (FY 2005) and 1916C (FY 2006) include Congressional Adds for 'Surface Ship ASW R&D Improvements'. Funding will be used to continue the development of promising technologies for at-sea tests in representative war fighting environments. Projects 1916 (FY 2005) and 1916C (FY 2006) include Congressional Adds for 'Common Surface and Air Undersea Warfare'. Funding will be used to continue the Air and Surface Ship Peer Review Process integration approach using an Open Architecture (OA) system to develop and test a single "Best of Breed" Common Airborne Undersea Sensor Software (CAUSS) processing baseline that will be used by all USW sonobuoy communities. Project 9627 (FY 2005) includes Congressional Add for 'Marine Mammal Detection and Mitigation (MMDM)'. Funding was used to implement and improve technology that was developed under a Phase I and Phase II Small Business Technology Transfer (STTR) that will allow the Navy to detect marine mammals vocalizing in the vicinity of naval vessels. Once the system alerts on the marine mammal vocalizations, the system will localize marine mammals and provide mitigation recommendations to the sonar operator and ship's captain (e.g., cease sonar operations, maneuver the vessel, etc.). Project 9795N (FY 2006) includes Congressional Add for 'Surface Ship Sonar Integrated Data Fusion Initiative'. Funding will be used to support the development, test and evaluation of an integrated sonar data fusion and display capability for Surface Ship USW Combat Systems. #### CLASSIFICATION: | EXHIBIT R-2a, RDT&E Project Justification | | | | | | | DATE: | | |---|------------------|------------------|-----------------|---------|------------------|---------------|---------|---------| | | | | | | | | FEBRUA | RY 2006 | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEM | ENT NUMBER AND | NAME | | PROJECT NUMBE | R AND NAME | | | | RDT&E, N / BA-07 | 0205620N Surface | e ASW Combat Sys | tem Integration | | 0896 AN/SQQ-89 I | Modifications | | | | COST (\$ in Millions) | | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | Project Cost | | 0.000 | 1.244 | 4.784 | 4.936 | 5.008 | 5.075 | 5.184 | | RDT&E Articles Qty | | | | | | | | | #### A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The AN/SQQ-89 Modifications Project will focus on the identification, development, test, integration and delivery of the most promising ASW technologies to the AN/SQQ-89(V) Surface USW Combat System. This project will provide a clear transition path for emergent transformational ASW technologies (ie, through Task Force ASW initiatives) to be quickly and affordably developed and incorporated. This project will capitalize on a Rapid Technology Transition Process, enabling the aggressive pursuit of improvements to system portability, extension of interoperability with multiple platforms, and opportunity to export these capabilities Navy wide. Time phased insertion of ASW COTS improvements will address the entire combat system, including new sensor integration, acoustics, fire control, contact management, performance prediction, operator productivity and on-board training. This project will take technologies developed by PEO IWS 5 (Program Executive Office for Integrated Warfare Systems, Undersea Systems Program Office), Office of Naval Research (ONR), Defense Advanced Research Planning Agency (DARPA) and the Oceanographer of the Navy that achieve significant improvements in ASW effectiveness and integrate them into the AN/SQQ-89(V) Surface USW Combat System. The following improvements have been considered in the near term: Develop and integrate the Low Frequency Array's (LFA) low frequency coherent multi-static processing capability for the AN/SQR-19 towed array group; leverage ARCI's Sparsely Populated Volumetric Array (SPVA) technology to increase bandwidth and incorporate acoustic intercept capability for the surface community; develop a Data Fusion capability that will integrate ASW, radar and other non-acoustic sensors into an integrated display environment; and develop an effective and affordable underwater Acoustic Communications (ACOMMS) system for seamless communications between ASW platforms. Additional improvements will be developed and integrated as new, promising technologies are identified R-1 SHOPPING LIST - Item No. 181 #### **CLASSIFICATION:** | XHIBIT R-2a, RDT&E Project Justification | | | | DATE: FEBRU A | ARY 2006 | |--|-------------------------
-------------------------|-----------------------------|----------------------|---------------------| | ROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUM | BER AND NAME | PROJECT NUMBER AND NA | | 11(1 2000 | | Г&E, N / ВА-07 | 0205620N Surface ASW Co | mbat System Integration | 0896 AN/SQQ-89 Modification | ns | | | accomplishments/Planned Program | | | | | | | | 1 | FY 05 | FY 06 | FY 07 | | | dentification, Development and Integration of ASW
Technologies Into adjunct AN/SQQ-89(V) Surface
USW Combat Systems | | 0.000 | 1.244 | 4.534 | | | RDT&E Articles Quantity | | | | | | | will also be passed on to the AN/SQQ-89(V) prime in
USW Combat System that is being installed on CGs | | | | | E YIMOMM-0AH(A)12 | | | | FY 05 | FY 06 | FY 07 | | | At-Sea Testing of Select ASW Technologies | | 0.000 | 0.000 | 0.250 | | | RDT&E Articles Quantity | | | | | | | FY07: Coordinate and conduct at-sea test of select se | | FY 05 | FY 06 | FY 07 | (iii o) and occited | | | | 1 1 00 | 11.00 | 1101 | | | RDT&E Articles Quantity | R-1 SHOPPING LIST - Item No. 181 Exhibit R-2, RDTEN Budget Item Justification (Exhibit R-2, page 3 of 20) #### **CLASSIFICATION:** | XHIBIT R-2a, RDT&E Project Justification | | | | DATE: | FEBRUARY 2006 | |--|--|------|------------------|--------------|---------------| | PPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUMBER AND NAME | | PROJECT NUMBER | R AND NAME | TEBROART 2000 | | DT&E, N / BA-07 | 0205620N Surface ASW Combat System Integration | | 0896 AN/SQQ-89 M | odifications | | | C. PROGRAM CHANGE SUMMARY: | | | | | | | Funding: | FY | 2005 | FY 2006 | FY 2007 | | | FY 2006 President's Budget | 0 | .000 | 1.263 | 5.149 | | | FY 2007 President's Budget | | .000 | 1.244 | 4.784 | | | Total Adjustments | 0 | .000 | -0.019 | -0.365 | | | Summary of Adjustments: | | | | | | | Recisissions | | | -0.019 | | | | Other misc. changes | | | 0.010 | -0.365 | | | Subtotal | | .000 | -0.019 | -0.365 | | | | | | | | | | Schedule: | | | | | | | Not applicable. | Technical: | | | | | | | Not applicable. | | | | | | | •• | #### **CLASSIFICATION:** | EXHIBIT R-2a, RDT&E Project Justification | | DATE: | | |---|--|------------------------------|--| | | | FEBRUARY 2006 | | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUMBER AND NAME | PROJECT NUMBER AND NAME | | | RDT&E, N / BA-07 | 0205620N Surface ASW Combat System Integration | 0896 AN/SQQ-89 Modifications | | | | · | | | #### D. OTHER PROGRAM FUNDING SUMMARY: | | | | | | | | | Io | lotal | |---|---------|---------|---------|---------|---------|---------|---------|------------|------------| | Line Item No. & Name | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | Complete | Cost | | OPN BLI 2136/ AN/SQQ-89 Surface ASW Combat System | 16.1 | 34.0 | 37.8 | 37.5 | 99.1 | 93.5 | 106.6 | Continuing | Continuing | | RDT&E PE 0205620N/ Surface ASW Systems Improvements/ Project 1916 | 19.0 | 3.2 | 4.6 | 4.9 | 5.0 | 5.1 | 5.2 | Continuing | Continuing | | RDT&E PE 0603553N/ Surface ASW/ Project 1704 | 17.2 | 17.1 | 38.7 | 42.3 | 45.6 | 55.0 | 55.4 | Continuing | Continuing | #### E. ACQUISITION STRATEGY: Identify and test promising evolutionary and transformational technologies via incorporation on adjunct Improved Performance Sonar (IPS) and Scaled Improved Performance Sonar (SIPS) systems; deliver successful technologies in the form of software updates to AN/SQQ-89(V) prime system integrator for integration into the AN/SQQ-89A(V)15 USW Combat System via spiral development build process. Award new, competitive contract for AN/SQQ-89(V) prime system integrator in FY 2007. #### F. MAJOR PERFORMERS: Advanced Acoustic Concepts (AAC), NY - SBIR Phase III contract for common acoustic processor, acoustic intercept, and prime contractor for adjunct AN/SQQ-89(V) Improved Performance Sonar (IPS) and Scaled Improved Performance Sonar (SIPS) programs. Adaptive Methods (AM), MD - SBIR Phase III contract for engineering services in support of hardware/software integration, and test of advanced sensor interfaces and sensor processing improvements including Data Fusion (DF), Adaptive Beamforming (ABF), and Calibrated Reference Hydrophone (CRH) sensor interface. Naval Sea Systems Command, Newport, RI - AN/SQQ-89(V) Technical Design Agent support. University of Texas Applied Research Laboratory (UT/ARL), TX - Sonar Performance Prediction Functional Segment (SPPFS) software development. #### CLASSIFICATION: | Exhibit R-3 Cost Analysis (pa | age 1) | | | | | | | | | DATE: | | FEBRUARY 2 | 006 | | |----------------------------------|----------|------------|----------------------|-------------------|-----------|------------|-----------|-------|-------|-------|-------|------------------|------------|--------------| | APPROPRIATION/BUDGET ACTI | /ITY | | PROGRAM ELEMENT | | | PROJECT N | UMBER AND | NAME | | l . | | · LBittoriit i L | | | | RDT&E, N / BA-07 | | | 0205620N Surface ASW | Combat System Int | tegration | 0896 AN/SQ | | | | | | | | | | Cost Categories | Contract | Performing | Total | | | | FY 05 | | FY 06 | | FY 07 | | | | | | Method | Activity & | PY s | | | FY 05 | Award | FY 06 | Award | FY 07 | Award | Cost to | Total | Target Value | | | & Type | Location | Cost | | | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | of Contract | | S/W Development/Test/Integration | C/CPFF | AAC, NY | 0.0 | 00 | | | | 0.135 | 02/06 | 0.551 | 11/06 | Continuing | Continuing | | | S/W Development/Test/Integration | C/CPFF | AM, MD | 0.0 | 00 | | | | 0.793 | 02/06 | 3.233 | 11/06 | Continuing | Continuing | | | S/W Support | WX | ONI, MD | 0.0 | 00 | | | | 0.060 | 02/06 | 0.060 | 10/05 | Continuing | Continuing | | | S/W Development/Test/Integration | C/CPFF | UT/ARL, TX | 0.0 | 00 | | | | 0.080 | 02/06 | 0.324 | 10/06 | Continuing | Continuing | | | S/W Development/Testing/Support | Var. | Var. | 0.0 | 00 | | | | 0.176 | 02/06 | 0.366 | 11/05 | Continuing | Continuing | Subtotal Product Development | | | 0.0 | 00 | | 0.00 |) | 1.244 | | 4.534 | | Continuing | Continuing | Subtotal Support | | | 0.0 | 00 | | 0.00 | 0 | 0.000 | | 0.000 | | 0.000 | 0.000 | | | Remarks: | | | | | | | | | | | | | | | #### CLASSIFICATION: | | | | | | | | | | | DATE: | | | | | |-------------------------------|----------|--------------------|----------------|----------------|------------|-------------|-------------|-------|-------|-------|-------|-------------|------------|--------------| | Exhibit R-3 Cost Analysis (pa | age 2) | | | | | | | | | DATE. | | FEBRUARY 20 | 006 | | | APPROPRIATION/BUDGET ACTI | /ITY | PROGRAM E | ELEMENT | | | PROJECT NU | JMBER AND I | VAME | | | | | | | | RDT&E, N / BA-07 | | | Surface ASW Co | mbat System Ir | ntegration | 0896 AN/SQC | | | | | | | | | | Cost Categories | Contract | Performing | Total | | | | FY 05 | | FY 06 | | FY 07 | | | | | Cost Categories | Method | Activity & | PY s | | | FY 05 | Award | FY 06 | Award | FY 07 | Award | Cost to | Total | Target Value | | | & Type | Location | Cost | | | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | of Contract | | Test and Evaluation | WX | NAVSEA/NEWPORT, RI | 0.000 | | | 0001 | Date | 0001 | Date | 0.250 | | Continuing | | | | | | | | | | | | | | | | · · | - | 1 | | | | | | | | | | Subtotal Test & Evaluation | | | 0.000 | | | 0.000 | | 0.000 |) | 0.250 | | Continuing | Continuing | | | | | • | | | | | 1 | 1 | 1 | | 1 | 1 | | | | | | | | | | Subtotal Management | | | 0.000 | | | 0.000 | | 0.000 |) | 0.000 | | Continuing | Continuing | | | | · I | 1 | 1 | | | | 1 | 1 | 1 | | 1 | | 1 | | | Remarks: | | | | | | | | | | | | | | | | Total Cost | | | 0.000 | 0.000 | | 0.000 | | 1.244 | | 4.784 | | Continuing | Continuing | | | Remarks: | | - | • | | | - | | • | • | • | - | #### CLASSIFICATION: | EXHIBIT R4, Schedule | DAT | | F | EBRU | ARY | 2006 | | | |--|-------|---|---|----|----|---|-------|------|--------|-------|------|--------------------|-------------|-----------|-----|-------------|-------------|---|------|-------------|--------|--------|--------|-------------|---|------|-----|-------------|---|----------| | APPROPRIATION/BUDGET | | , | | | | | | | | | _ | R AND | | | | | | | | | NUMBE | | | | | | | | | | | RDT&E, N / | BA-07 | | ı | | | | 02056 | 620N | Surfac | e ASW | Comb | oat Sys | tem In | tegration | on | | | | 0896 | AN/SC | Q-89 I | Modifi | cation | 3 | | | ı | | | | | Fiscal Year | | | | 20 | 05 | | | 20 | 06 | | | 20 | 07 | | | 20 | 08 | | | 20 | 09 | | 2010 | | | 2011 | | | | | | | | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | |
Acquisition/Contract
Milestones/Reviews | | | | | | | | | | | | Award -
Integra | | QQ-89 | (V) | | | | | | | | | | | | | | | | | Identification of Promising ASW
Technologies for Test on SQQ-
89(V) Adjunct Systems | Select Technologies for Test on
SQQ-89(V) Adjunct Systems | <u> </u> | | Integration of Select
Technologies Into Adjunct SQQ
89(V) Systems for At-Sea Test | - | | | | | | | | | | | | \triangle | | | | \triangle | | | | Δ | | | | Δ | | | | Δ | | | Complete Integration of
Successful Technologies for
Installation via S/W Upgrades o
Adjuncts and SQQ-89A(V)15 | n | | | | | | | | | | | | | | | \triangle | | | | Δ | | | | \triangle | | | | Δ | | | | Test & Evaluation
Milestones | At-Sea Test and Evaluation
of Select Technologies on
SQQ-89(V) Adjunct Systems |] | | | | | | | | | Production Milestones | Production S/W Upgrade
Delivery to Adjunct SQQ-89(V)
SIPS Backfit Program
(OPN BLI 2136) | | | | | | | | | | | | | | | | \triangle | | | | \triangle | | | | | | | | | | | | Production S/W Upgrade
Delivery to SQQ-89A(V)15 Spira
Development Build Program
(RDT&E,N PE 0205620N, Proje | \triangle | | | | | | | | \triangle | | | ### **CLASSIFICATION:** | Exhibit R-4a, Schedule Detail | | | | | | DATE: FE | BRUARY 2 | 006 | | | | | |--|-------------------------|------------------|----------------|------------|-------------|----------------------|----------|---------|--|--|--|--| | APPROPRIATION/BUDGET ACTIVITY | PROGRAM E | LEMENT | | | PROJECT NU | MBER AND NA | AME | | | | | | | RDT&E, N / BA-07 | 0205620N S | urface ASW Co | mbat System Ii | ntegration | 0896 AN/SQQ | SQQ-89 Modifications | | | | | | | | Schedule Profile | | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | | | | | New Contract Award - AN/SQQ-89(V) Prime System Ir | ntegrator | | | 1Q | | | | | | | | | | Identification of Promising ASW Technologies | | | 2Q-4Q | 1Q-4Q | 1Q-4Q | 1Q-4Q | 1Q-4Q | 1Q-4Q | | | | | | Select Technologies for Test on Adjunct SQQ-89(V) Sy | /stems | | | 1Q-4Q | 1Q-4Q | 1Q-4Q | 1Q-4Q | 1Q-4Q | | | | | | Integration Into Adjunct SQQ-89(V) Systems for At-Sea | a Test | | | 3Q | 3Q | 3Q | 3Q | 3Q | | | | | | At-Sea Test of Select Technologies on Adjunct SQQ-8 | | | | 4Q | 4Q | 4Q | 4Q | 4Q | | | | | | Complete Integration of Successful Technologies for Ir | stallation via S/W | Upgrades | | | 2Q | 2Q | 2Q | 2Q | | | | | | Production S/W Delivery to Adjunct SQQ-89(V) SIPS (| PN Backfit Progr | am | | | 2Q | 2Q | | | | | | | | Production S/W Delivery to SQQ-89A(V)15 RDT&E,N | <u>Spiral Developme</u> | nt Build Prograr | m | | | 2Q | 2Q | 2Q | R-1 SHOPPING LIST - Item No. 181 **UNCLASSIFIED** Exhibit R-2, RDTEN Budget Item Justification (Exhibit R-2, page 9 of 20) #### CLASSIFICATION: | EXHIBIT R-2a, RDT&E Project Justification | | | | | | | DATE: | | |---|------------------|------------------|-----------------|---------|------------------|------------------|---------|---------| | | | | | | | | FEBRUA | RY 2006 | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMI | ENT NUMBER AND | NAME | | PROJECT NUMBE | R AND NAME | | | | RDT&E, N / BA-07 | 0205620N Surface | e ASW Combat Sys | tem Integration | | 1916 Surface ASW | Systems Improver | ments | | | COST (\$ in Millions) | | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | Project Cost | | 18.964 | 3.207 | 4.633 | 4.913 | 5.007 | 5.104 | 5.221 | | RDT&E Articles Qty | | | | | | | | | #### A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The Surface ASW Systems Improvements Project will support essential performance enhancements to AN/SQQ-89(V) and Surface Ship Sonar Systems. This project will improve AN/SQQ-89(V) Measures of Performance (MOP) by enhancing detection, tracking, classification, active and sonobuoy data processing and display capabilities, and increasing acoustic sensor frequency bandwidth. This project will take advantage of the AN/SQQ-89(V) Open System Architecture and Acoustic Rapid COTS Insertion (ARCI) initiatives to develop and integrate a Multi-Function Towed Array (MFTA) with active sonar biostatics (Echo Tracker Classifier - ETC), an ARCI passive ASW processor, and torpedo defense capabilities (Forward and Aft sector coverage with Wake Homer protection). This COTS-based Surface USW combat system, the AN/SQQ-89A(V)15, is currently planned as a backfit program for both CG47 and DDG51 (FLT IIA) class ships. This project has delivered the AN/SQQ-89A(V)15 Build 0 Pre-Production Prototype, performed installation on board CG73, and conducted subsequent Developmental Test & Evaluation (DT&E) and Initial Operational Test & Evaluation (IOT&E). The open system architecture and high performance COTS processing hardware on ships fielded with the AN/SQQ-89A(V)15 combat system provides an opportunity to integrate select Pre-Planned Product Improvements (P3I) as well as emergent, transformational ASW technological improvements (as developed under Project 0896) that were previously unachievable. The USW suites on these ships will require periodic upgrades to remain effective well into the 21st century. To achieve this, this project will package and deliver incremental upgrades every two years to the AN/SQQ-89A(V)15 production program via a spiral development build process by inserting maturing USW technologies, such as enhancements to improve USW performance in the littoral, and via reduced manning on AN/SQQ-89(V) equipped ships, active classification sonar upgrades, marine mammal detection and mitigation, Multi-Static Active ASW, new RAPTOR radar processing, and upgraded technologies such as algorithm improvements, increased passive narrow band (PNB) frequency, improved extended echo ranging (EER) and beamformer improvements. A rigorous testing program is also required to ensure that these performance enhancements are operationally effective and suitable. Project 1916 (FY 2005) includes a Congressional Add for 'Surface Ship ASW R&D Improvements'. Funding was used to continue the development of promising technologies for at-sea tests in representative war fighting environments. Project 1916 (FY 2005) includes a Congressional Add for 'Common Surface and Air Undersea Warfare'. Funding was used to continue the Air and Surface Ship Peer Review Process integration approach using an Open Architecture (OA) system to develop and test a single "Best of Breed" Common Airborne Undersea Sensor Software (CAUSS) processing baseline that will be used by all USW sonobuoy communities. R-1 SHOPPING LIST - Item No. 181 #### **CLASSIFICATION:** | EXHIBIT R-2a, RDT&E Project Justificat | ion | | DATE: | |--|--|--------------------------|---------------| | | | | FEBRUARY 2006 | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUMBER AND NAME | PROJECT NUMBER AND N | AME | | RDT&E, N / BA-07 | 0205620N Surface ASW Combat System Integration | 1916 Surface ASW Systems | Improvements | | B. Accomplishments/Planned Program | | | | | | FY 05 | FY 06 | FY 07 | |-----------------------------------|-------|-------|-------| | Surface Ship ASW R&D Improvements | 7.265 | 0.000 | 0.000 | | RDT&E Articles Quantity | | | | FY05: (Congressional Add) Continued the development of Surface Ship ASW improvements through use of portable, modular software to ease transition to new families of COTS hardware and low cost incorporation of improved processing algorithms. Address critical surface sonar capability shortfalls such as: active processing in littoral areas, torpedo defense, and automation technology for reduced manning by using the Advanced Processing Builds (APB) model that has rapidly delivered transformational modernization through exploitation of application reuse and low cost incorporation of improved processing algorithms. | | FY 05 | FY 06 | FY 07 | |---|-------|-------|-------| | Common Surface and Air Undersea Warfare | 1.353 | 0.000 | 0.000 | | RDT&E Articles Quantity | | | | FY05: (Congressional Add) Continued the Air and Surface Ship Peer Review Process integration approach using an Open Architecture (OA) system to develop and test a single "Best of Breed" Common Airborne Undersea Sensor Software (CAUSS) processing baseline that will be used by all USW sonobuoy communities. This capability will be demonstrated using network based, mainstream technology, to evaluate increased USW situational awareness, accuracy, and reduced USW prosecution time through automated fusion and connectivity of shipboard USW and airborne sensor data contacts. | | FY 05 | FY 06 | FY 07 | |---|-------|-------|-------| | LAMPS Mk III Blk II CAUSS & Ku Band Integration | 0.500 | 0.000 | 0.000 | | RDT&E Articles Quantity | | | | FY05: Completed the integration of the LAMPS Mk III
Blk II Common Airborne Undersea Sensor Software (CAUSS) and Ku Band on-board AN/SQQ-89(V) platforms, including the AN/SQQ-89A(V)15. R-1 SHOPPING LIST - Item No. 181 Exhibit R-2, RDTEN Budget Item Justification (Exhibit R-2, page 11 of 20) #### **CLASSIFICATION:** | EXHIBIT R-2a, RDT&E Project Justification | | | DATE: | | |---|--|--------------------------|--------------|---------------| | | | | | FEBRUARY 2006 | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUMBER AND NAME | PROJECT NUMBER AND N | IAME | | | RDT&E, N / BA-07 | 0205620N Surface ASW Combat System Integration | 1916 Surface ASW Systems | Improvements | | | | | | | | #### B. Accomplishments/Planned Program (Cont.) | | FY 05 | FY 06 | FY 07 | |--|-------|-------|-------| | AN/SQQ-89(V) Test & Evaluation Program | 0.390 | 0.400 | 0.450 | | RDT&E Articles Quantity | | | | FY05-07: Providing AN/SQQ-89(V) test and evaluation planning support, System Assessment Team (SAT) analysis, update Test & Evaluation Master Plan (TEMP) to reflect AN/SQQ-89A(V)15 spiral development build program, coordinate and conduct roll-on roll-off tests of AN/SQQ-89(V) systems, provide performance data and environmental analysis, Independent Verification & Validation (IV&V), and modeling and simulation using MOP and measures of effectiveness (MOE) methods. | | FY 05 | FY 06 | FY 07 | |--------------------------------|-------|-------|-------| | AN/SQQ-89A(V)15 At-Sea Testing | 1.896 | 0.000 | 0.000 | | RDT&E Articles Quantity | | | | FY05: Completed the resolution of issues that arose from A/SQQ-89A(V)15 Build 0 FY04 Developmental Test & Evaluation (DT&E) DT-IIIAQ. Coordinate and conduct Initial Operational Test & Evaluation (IOT&E) OT-IIIK of the AN/SQQ-89A(V)15 Build 0 Pre-Production Prototype system. | | | FY 05 | FY 06 | FY 07 | |---|-----------------|-------|-------|-------| | Enhancements via SQQ-89A(V)15 Spiral Developmen | t Build Process | 7.560 | 2.807 | 4.183 | | RDT&E Articles Quantity | | | | | FY05: Completed development of a common superset software baseline for AN/SQQ-89A(V)15 (Backfit on CG47 and DDG51 class) and AN/SQQ-89(V)15 w/ EC 200 (Forward fit on DDG51 class). Resolve remaining delta issues that arose from AN/SQQ-89A(V)15 Build 0 Pre-Production Prototype FY05 Operational Test OT-IIIK. FY05-07: Developing modest enhancements to the AN/SQQ-89A(V)15 Open System Architecture via the incorporation of transformational technologies through a spiral development process. Items include Explosive Source integration with AN/SQQ-89(V) processes, simplification of displays and active processing, incorporation of all Scaled Improved Performance Sonar (SIPS) features, Sonar Logger capability to significantly reduce operator data logging requirements, fusion of sensor data to reduce the number of displays required for system operation, and development of improved torpedo detection algorithms to be incorporated into the Torpedo Recognition and Alertment Functional Segment (TRAFS) for delivery to CG47 and DDG51 class AN/SQQ-89A(V)15 backfit production programs. Resolve issues that arise from AN/SQQ-89(V) Test & Evaluation program. Build 1 segment software update/integration effort completes in FY06. Build 2 segment software update development begins FY06 and integration effort completes in FY09. R-1 SHOPPING LIST - Item No. 181 **UNCLASSIFIED** Exhibit R-2, RDTEN Budget Item Justification (Exhibit R-2, page 12 of 20) #### **CLASSIFICATION:** | EXHIBIT R-2a, RDT&E Project Justification | | | | DATE: | FEBRUARY 2006 | |---|--|--------|--------------|------------------|---------------| | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUMBER AND NAME | PROJE | CT NUMBER AN | I
D NAME | FEBRUART 2000 | | RDT&E, N / BA-07 | 0205620N Surface ASW Combat System Integration | | | ems Improvements | | | C. PROGRAM CHANGE SUMMARY: | | 113333 | | | | | Funding: | FY 200 | 5 FY | 7 2006 FY 2 | 007 | | | FY 2006 President's Budget | 19.38 | | | 831 | | | FY 2007 President's Budget | 18.96 | | | 633 | | | Total Adjustments | -0.42 | 3 - | -0.049 -0. | 198 | | | Summary of Adjustments: | | | | | | | Recisissions | | | -0.049 | | | | Other General Provisions | -0.42 | | | | | | Other misc. changes | | | | 198 | | | Subtotal | -0.42 | 3 . | -0.049 -0 | 198 | | | | | | | | | | Schedule: | | | | | | | Not applicable. | | | | | | | Technical: | | | | | | | Not applicable. | | | | | | | | | | | | | | | D 4 GUIGDDING HOT II | 101 | | | | #### **CLASSIFICATION:** | EXHIBIT R-2a, RDT&E Project Justification | | DATE: | |---|---|--------------------------------------| | | | FEBRUARY 2006 | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUMBER AND NAME PR | ROJECT NUMBER AND NAME | | RDT&E, N / BA-07 | 0205620N Surface ASW Combat System Integration 19 | 016 Surface ASW Systems Improvements | | D. OTHER PROGRAM FUNDING SUMMAR | Υ: | To Total | | | | | | | | | | 10 | Total | |--|---------|---------|---------|---------|---------|---------|---------|------------|------------| | Line Item No. & Name | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | Complete | Cost | | OPN BLI 2136/ AN/SQQ-89 Surface ASW Combat System | 16.1 | 34.0 | 37.8 | 37.5 | 99.1 | 93.5 | 106.6 | Continuing | Continuing | | RDT&E PE 0205620N/ AN/SQQ-89 Modifications/ Project 0896 | 0.0 | 1.2 | 4.8 | 4.9 | 5.0 | 5.1 | 5.2 | Continuing | Continuing | #### E. ACQUISITION STRATEGY: Completed AN/SQQ-89A(V)15 Build 0 Pre-Production Prototype, performed installation, conducted Developmental Test & Evaluation (DT&E), and Initial Operational Test & Evaluation (IOT&E) 4Q FY 2005. Via spiral development build process, incorporate evolutionary and transformational technologies into AN/SQQ-89A(V)15 systems at scheduled intervals. Award new, competitive contract for AN/SQQ-89(V) prime system integrator in 1Q FY 2007. #### F. MAJOR PERFORMERS: Advanced Acoustic Concepts (AAC), NY - SBIR Phase III contract for common acoustic processor, acoustic intercept, and prime contractor for 'Common Surface and Air Undersea Warfare' FY 2005 Congressional Add provided to develop and test a single "Best of Breed" Common Airborne Undersea Sensor Software (CAUSS) processing baseline that will be used by all USW sonobuoy communities. Adaptive Methods (AM), MD - SBIR Phase III contract for common acoustic processor and towed array/beamformer processing improvements to the Multi-Function Towed Array (MFTA) functional segment. General Dynamics-AIS (formerly DSR), VA - SBIR Phase III contract for common acoustic processor, prime contractor for 'Surface Ship ASW R&D Improvements' FY 2005 Congressional Add provided to complete the development of promising technologies for at-sea tests in representative warfighting environments. Johns Hopkins University Applied Physics Laboratory (JHU/APL), MD - Design, development and integration of MFTA, Torpedo Detection Classification and Localization (TDCL) improvements, and emerging active sonar technologies into the AN/SQQ-89(V). Lockheed Martin, NY - Prime AN/SQQ-89(V) System Integrator, Production and Design Agent. Naval Sea Systems Command, Newport, RI - AN/SQQ-89(V) Technical Design Agent support. Naval Sea Systems Command, Dahlgren, VA - AN/SQQ-89(V) Technical Design Agent support. #### CLASSIFICATION: | APPROPRIATION/BUDGET ACTIV | ge 1) | 1 | | | | | | | | | FEBRUARY 2 | 006 | | |--|------------------------------|----------------------|----------------|-------------------------|------------|---------------|----------------|---------------|---------------|---------------|---------------------|---------------|--------------------------| | DTOE N / DAGE | ITY | | AM ELEMENT | | PROJECT NU | | | | | | | | | | RDT&E, N / BA-07 Cost Categories | Contract | Performing | Total | mbat System Integration | | FY 05 | s Improvements | FY 06 | | FY 07 | | | | | Cost Categories | Contract
Method
& Type | Activity & Location | PY s
Cost | | | Award
Date | FY 06
Cost | Award
Date | FY 07
Cost | Award
Date | Cost to
Complete | Total
Cost | Target Value of Contract | | S/W Development/Integration/Test | C/CPFF | AAC, NY | 10.485 | | 1.656 | | 0.742 | | 0.825 | | 0.000 | | | | 6/W Development/Integration/Test | C/CPFF | AM. MD | 5.782 | | 11000 | 12,01 | 1.090 | | 1.250 | | 0.000 | | | | S/W Development/Integration/Test | C/CPFF | GD-AIS, VA | 10.461 | | 5.865 | 02/05 | | | | | 0.000 | | | | S/W Development/Integration/Test | C/CPFF | JHU/APL, MD | 9.467 | | 0.374 | | | | | | Continuing | 1 | | | S/W Development/Integration/Test | C/CPAF | LOCKHEED MARTIN, N | NY 58.011 | | 5.054 | 11/04 | 0.200 | 02/06 | | | 0.000 | | | | S/W Development/Integration/Test | C/CPAF | TBD, TBD (FY07 Award | | | | | | | 0.700 | 11/06 | Continuing | Continuing | | | S/W TDA Support | WX | NAVSEA/DAHLGREN, | VA 8.957 | | 0.363 | 10/04 | 0.050 | 11/05 | 0.200 | 10/06 | Continuing | Continuing | | | S/W TDA Support | WX | NAVSEA/NEWPORT, F | RI 29.532 | | 0.481 | 11/04 | 0.100 | 11/05 | 0.400 | 10/06 | Continuing | Continuing | | | S/W Dev./Integration/Test/Support | Var. | Var. | 37.144 | | 2.319 | 10/04 | 0.051 | 11/05 | 0.225 | 10/06 | Continuing | Continuing | | | Subtotal Product Development | | | 169.839 | | 16.112 | | 2.233 | 2 | 3.600 | 1 | Continuing | Continuing | Engineering & Tech. Svcs (ETS) | Var. | Var. | 0.900 | | | | | | | | 0.000 | 0.900 | | | Engineering & Tech. Svcs (ETS) Studies, Analyses & Eval. (SAE) | Var.
Var. | Var.
Var. | 0.900
1.500 | | | | | | | |
0.000 | | 1 | | · · · · · · | | | | | | | | | | | | | 1 | | <u> </u> | | | | | | | | | | | | | 1 | | Studies, Analyses & Eval. (SAE) | | | 1.500 | | | | | | | | 0.000 | 1.500 | | | · · · · · · | | | | | 0.000 | | 0.000 | | 0.000 | | | 1.500 | | | Studies, Analyses & Eval. (SAE) | | | 1.500 | | 0.000 | | 0.000 | | 0.000 | | 0.000 | 1.500 | | #### CLASSIFICATION: | Exhibit R-3 Cost Analysis (pa | ne 2) | | | | | | | | | | FEBRUARY 2 | 006 | | |--|------------------------------|--|-----------------------|------------------------|----------------|------------------------|----------------|------------------------|----------------|------------------------|--------------------------|--------------------------|--------------------------| | APPROPRIATION/BUDGET ACTIV | | PROGRAM E | LEMENT | | PROJECT NU | JMBER AND N | NAME | | ı | | I EBROART E | - | | | RDT&E, N / BA-07 | | 0205620N S | urface ASW Com | bat System Integration | 1916 Surface | ASW System | s Improvements | | | | | | | | Cost Categories | Contract
Method
& Type | Performing Activity & Location | Total
PY s
Cost | | FY 05
Cost | FY 05
Award
Date | FY 06 | FY 06
Award
Date | FY 07
Cost | FY 07
Award
Date | Cost to
Complete | Total
Cost | Target Value of Contract | | Operational Test Conduct/Support | WX | COMOPTEVFOR, VA | 0.833 | | 1.826 | 1 | | | | | 0.000 | | | | DT/OT Test Conduct/Support | WX | NAVSEA/NEWPORT, RI | 5.681 | | | | | | | | 0.000 | | | | V&V/SAT/TEMP Assess./Update | wx | NAVSEA/NEWPORT, RI | 3.422 | | 0.390 | 10/04 | 0.268 | 11/05 | 0.275 | 10/06 | Continuing | Continuing | | | DT/OT/Miscellaneous T&E | Var. | Var. | 1.039 | | 0.070 | 10/04 | 0.132 | 11/05 | 0.175 | 10/06 | Continuing | Continuing | | | | | | | | | | | | | | | | | | Subtotal T&E | | | 10.975 | | 2.286 | 6 | 0.400 | | 0.450 | | Continuing | Continuing | Program Management Support | CPAF | BAE Systems, MD | 7.216 | | 0.416 | | 0.424 | 12/05 | 0.433 | | Continuing | Continuing | | | Program Management Support
Program Office Travel | CPAF
PD | BAE Systems, MD
NAVSEA PEO IWS5, DC | 7.216
1.454 | | 0.416
0.150 | + | 0.424 | | 0.433
0.150 | | Continuing
Continuing | Continuing
Continuing | | | | | , , | + | | | | | | | | | | | | | | , , | + | | | 10/04 | | | | 10/06 | | Continuing | | | Program Office Travel | | , , | 1.454 | | 0.150 | 10/04 | 0.150 | | 0.150 | 10/06 | Continuing | Continuing | | | Program Office Travel Subtotal Management Remarks: | | , , | 8.670 | 0.000 | 0.150 | 10/04 | 0.150 | 11/05 | 0.150 | 10/06 | Continuing | Continuing | | | Program Office Travel Subtotal Management | | , , | 1.454 | 0.000 | 0.150 | 10/04 | 0.150 | 11/05 | 0.150 | 10/06 | Continuing | Continuing | | #### CLASSIFICATION: | EXHIBIT R4, Schedule | Profile | DATE | i: | FE | EBRU | ARY | 2006 | | | |---|---------|----|-------------------|--------|----|---------|--------------------------|---------|--------|---------|-------|----------|--------|----------------|---------|------|---------|------------|------|----------------------|--------|----------------------|--------|---------------------|--------|------|------|-----|--------------|-----------|--| | APPROPRIATION/BUDGET | | | | | | | | PROC | SRAM I | ELEME | ENT N | UMBE | RAND | NAME | | | | | | | | | R AND | | | | | | | | | | RDT&E, N / | BA- |)7 | | | | | | 02056 | 20N S | Surface | ASW | Comb | at Sys | tem Int | egratio | n | | | | 1916 | Surfac | e ASW | System | ns Impi | oveme | ents | | 1 | | | | | Fiscal Year | | | | | 20 | 05 | | | 2006 | | | | 2007 | | 2008 | | 2009 | | 2010 | | | | 2011 | | | | | | | | | | | | | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | Acquisition/Contract
Milestones/Reviews | | | | | | | | /)15 Bi | | | | ntract / | | - AN/S
ator | QQ-89 | 9(V) | | | | | | | | | | | | | | | | | AN/SQQ-89A(V)15 Software
Segment Development/
ntegration /Test - Build 1 | | | | Develo | | AT
L | ration/T | est | | | | / \ | AN/SQQ-89A(V)15 Software
Segment Development/
Integration/Test - Build 2 | | | | | | 9 | | Develo | nment | | | G/ | 7 | ation/T | est | | | | | | | | | | | | | | | | | | AN/SQQ-89A(V)15 Software
Segment Development/
Integration/Test - Build 3 | | | | | | | | Develo | ртеп | | | | Develo | | 531 | | | | | G. | AT | ration/To | oet | | | | | | | | | | AN/SQQ-89A(V)15 Software
Segment Development/
Integration/Test - Build 4 | | | | | | | | | | | | | Develo | pinent | | | | | | | | opment | | | | | | G/ | 7 | tion/Test | | | Test & Evaluation Milestones Developmental Test & Evalua Initial Operational Test & Eva | | | Buil
CG
DT- | | | (| uild 0
CG73
T-IIIK | Production Milestones AN/SQQ-89A(V)15 Production Software Delivery to System Integrator via Spiral Development Process | | | | | | | | | ABuild | 1 | | | | | | | Z
Bi |
uild 2 | | | | | | Z
Bi | uild 3 | | | | | | | | AN/SQQ-89A(V)15
CG B/L 3/4 (OPN BLI 0960) an
DDG FLT IIA (OPN BLI 2136)
Backfit Fielding Plans
(Install Start Date) | d | | | | | | | | | | | | | | | | | | | BLD 1+
DDG
(2) | - | BLD 1+
DDG
(3) | | BLD 2
DDG
(4) | | | | | BLD 2
DDG |

 | BLD
CG
(1)
BLD
DDG
(8-11) | ### **CLASSIFICATION:** | Exhibit R-4a, Schedule Detail | | | | | | DATE: FE | BRUARY 2 | 006 | |---|------------|-----------------|----------------|---|---------|-----------------|----------|-----------| | APPROPRIATION/BUDGET ACTIVITY | PROGRAM I | ELEMENT | | UMBER AND NAME ASW Systems Improvements | | | | | | RDT&E, N / BA-07 | 0205620N S | Surface ASW Cor | mbat System Ir | | | | | | | Schedule Profile | | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | Build 0 Developmental Test & Evaluation DT-IIIAQ (CG73 | | 1Q | | | | | | | | Build 0 Initial Operational Test & Evaluation OT-IIIK (CG7) | 3) | 4Q | | | | | | | | Build 0 Initial Operational Capability (IOC) (CG73) | | | 1Q | | | | | | | Build 1 S/W Segment Development | | 1Q-2Q | | | | | | | | Build 1 S/W Segment GAT | | 2Q | | | | | | | | Build 1 S/W Segment Integration/Test | | 3Q-4Q | 1Q | | | | | | | Build 1 Production S/W Delivery to System Integrator | | | 2Q | | | | | | | Build 2 S/W Segment Development | | | 1Q-4Q | 1Q | | | | | | Build 2 S/W Segment GAT | | | | 1Q | | | | | | Build 2 S/W Segment Integration/Test | | | | 2Q-4Q | 1Q-2Q | | | | | Build 2 Production S/W Delivery to System Integrator | | | | | 3Q | | | | | Build 3 S/W Segment Development | | | | 2Q-4Q | 1Q-4Q | 1Q | | | | Build 3 S/W Segment GAT | | | | | | 1Q | | | | Build 3 S/W Segment Integration/Test | | | | | | 2Q-4Q | 1Q | | | Build 3 Production S/W Delivery to System Integrator | | | | | | | 2Q | | | Build 4 S/W Segment Development | | | | | | 2Q-4Q | 1Q-4Q | 1Q | | Build 4 S/W Segment GAT | | | | | | | | 1Q | | Build 4 S/W Segment Integration/Test | | | | | | | | 2Q-4Q | | New Contract Award - AN/SQQ-89(V) Prime System Integ | rator | | | 1Q | | | | | | DDG51 Class FLT IIA Backfit Install (Build 1)(Ship 1) | | | | | 4Q | | | | | DDG51 Class FLT IIA Backfit Install (Build 1+)(Ships 2,3) | | | | | | 1Q, 3Q | | | | DDG51 Class FLT IIA Backfit Install (Build 2)(Ships 4,5) | | | | | | , , | 1Q, 4Q | | | DDG51 Class FLT IIA Backfit Install (Build 2)(Ships 6,7,8, | 9,10,11) | | | | | | • | 1Q-2Q, 4Q | | CG47 Class B/L 3/4 Backfit Install (Build 2)(Ship 1) | , | | | | | | | 4Q | | | | | | | | | | | | | | | | 404 | | | | | R-1 SHOPPING LIST - Item No. 181 **UNCLASSIFIED** Exhibit R-2, RDTEN Budget Item Justification (Exhibit R-2, page 18 of 20) #### CLASSIFICATION: | EXHIBIT R-2a, RDT&E Project Justification | | | DATE: | | |---|--|--------------------------|-----------------|----------------------------------| | | | | | FEBRUARY 2006 | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUMBER AND NAME | PROJECT NUMBER AND N | IAME | | | RDT&E, N / BA-07 | 0205620N Surface ASW Combat System Integration | 1916C Surface ASW Syster | ns Improvements | Congressional Plus-Ups : VARIOUS | | | | | | | #### **CONGRESSIONAL PLUS-UPS:** | | FY 06 | | | |-----------------------------------|-------|--|--| | 1916C | | | | | Surface Ship ASW R&D Improvements | 4.000 | | | FY06: (Congressional Add) Continue the development of Surface Ship ASW improvements through use of portable, modular software to ease transition to new families of COTS hardware and low cost incorporation of improved processing algorithms. Address critical surface sonar capability shortfalls such as: active processing in littoral areas, torpedo defense, and automation technology for reduced manning by using the Advanced Processing Builds (APB) model that has rapidly delivered transformational modernization through exploitation of application reuse and low cost incorporation of improved processing algorithms. | | FY 06 | | | |---|-------|--|--| | 1916C | | | | | Common Surface and Air Undersea Warfare | 2.100 | | | FY06: (Congressional Add) Continue the Air and Surface Ship Peer Review Process integration approach using an Open Architecture (OA) system to develop and test a single "Best of Breed" Common Airborne Undersea Sensor Software (CAUSS) processing baseline that will be used by all USW sonobuoy communities. This capability
will be demonstrated using network based, mainstream technology, to evaluate increased USW situational awareness, accuracy, and reduced USW prosecution time through automated fusion and connectivity of shipboard USW and airborne sensor data contacts. R-1 SHOPPING LIST - Item No. 181 Exhibit R-2, RDTEN Budget Item Justification (Exhibit R-2, page 19 of 20) #### **CLASSIFICATION:** | EXHIBIT R-2a, RDT&E Project Justification | n | | DATE: | |---|--|------------------------------|--| | | _ | | FEBRUARY 2006 | | PROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUMBER AND NAME | PROJECT NUMBER AND N | | | DT&E, N / BA-07 | 0205620N Surface ASW Combat System Integration | n 9795N Surf Ship Sonar Inte | grated Data Fusion Congressional Plus-Ups: VARIOUS | | CONGRESSIONAL PLUS-UPS: | | | | | | | | | | 9795N | FY 06 | | <u> </u> | | Surface Ship Sonar Integrated Data Fusion | 2.200 | | | | Touristic Company of the | R-1 SHOPPING LIST - Item No. **UNCLASSIFIED** 181 Exhibit R-2, RDTEN Budget Item Justification (Exhibit R-2, page 20 of 20)